
Section 5-4: Indirect Proof

By the end of this lesson, you should be able to answer:
• How do you write indirect algebraic proofs?
• How do you write indirect geometric proofs?

Define the following:
1. Indirect Reasoning

2. Indirect Proof

3. Proof by Contradiction

Steps to Write an Indirect Proof:
1.

2.

3.

Example 1: State the assumption necessary to start an indirect proof for each
statement.
a. EF is not a perpendicular bisector.

b. 3x = 4y +1

c. If B is the midpoint of LH and LH = 26, then BH is congruent to LB .

Example 2: Write an indirect proof to show that if −2x +11< 7 , then x > 2 .

Example 3: Write an indirect proof to show that if x is a prime number not equal to 3,

then x
3

 is not an integer.

Example 4: Prove by contradiction.
Given: JKL with side lengths 5, 7, and 8 as shown.
Prove: m∠K <m∠L

Problem Set:

“It's not that I'm so smart, it's just that I stay with problems longer.” – Albert Einstein

